INTEGRAL Science Highlights

Mission Status

- Spacecraft
 - 3.5 years in orbit
 - Nominal operation
 - > 10 yr of on-board fuel remaining
- Instruments
 - Small degradation of SPI and JEM-X early in mission
 - Stable operation since mid-2004
- Mission Extension
 - Approved by ESA through 2008 with recommendation to continue to 2010.
 - NASA participation beyond FY06 tbd (MO&DA Senior Review)
- Ongoing International GO program
 - NASA supported US participation
 - Administered by NASA INTEGRAL GOF

Observing Program, Data Rights

- Currently in mission cycle 3
- 25% of data reserved for Core Program
 - Deep Galactic central region exposure
 - Norma, Scutum, Sagatarius, spiral arms
 - Galactic plane scan
 - 20% for cycle 4 and beyond, but will institute key projects
- All data are proprietary for 1 year
 - Lots of discussion about waiving this for cycle 4+
 CP, but no policy change as yet
 - NASA mirrors public data archive

Primary Instruments

SPECTROMETER (SPI)

20 keV - 8 MeV

19 Ge detectors (energy resolution: 2 keV @ 1 MeV)

17/16 deg fully coded FOV

Line sensitivity $2x10^{-5}$ ph cm⁻² s⁻¹ @ 1 MeV, 10^6 s

1300 kg, 370 W, 30 kbs

PI institutes: CESR Toulouse (F), MPE Garching (D)

Detector plane (EM)

Primary Instruments

Coded Mask (top view, mask @ 3.2 m above det plane)

IMAGER (IBIS)

15 keV - 10 MeV 16384 CdTe dets & 4096 Csl dets

9 x 9 deg fully coded FOV, angular res.: 12 arcmin

Cont sensitivity: ~1 mCrab, 100 ks, 20-100 keV

630 kg, 275 W, 57 kpps

PI institutes: IAS Rome (I), CEA-Saclay (F),

ITESRE Bologna (I)

Systematics: achieves statistical limit for ~100 ks

Detector assembly (STM)

Sky Coverage

• Emphasis on Galactic plane, particularly inner ±40°

ete Annihilation Radiation

Best fit spatial distribution map of 511 keV line emission (top) and Ps continuum emission. In both cases the emission traces the bulge, with a surprisingly small disk contribution.

- 511 keV line and Ps continuum trace the Bulge, FWHM ~8°
 - Hard to reconcile w/known populations?
 - No evidence for 511-kev point sources (e.g. Bulge XRBs)
 - SN la ? (why no disk component)?
 - Dark matter?
- Surprisingly, small disk component (B:D ~6±3)
- No evidence for asymmetry
- $\sim 10^{-3}$ cm^{-2.}s^{-1,} = 10^{43} annihilations per sec

May 9, 2006

ete Annihilation Radiation

- Narrow line profile
 - Constrains explosive origin scenarios
 - Ambient ISM
 - Suggests T~8000K,
 n~0.3 cm⁻³
- Ps fraction ~0.9
- No redshift or doppler
 - Recall that Nova Mus 91
 line was at ~480 keV
- Constant intensity

Galactic 511 keV annihilation line profile. The positronium continuum is evident as excess red-wing continuum (blue model curve). The narrow line width constrain models involving explosive injection of positrons into the ISM. The total line flux is about 10⁻³ ph/cm²/s, and the width is about 3 keV (FWHM).

Galactic Nucleosyntheis

Galactic Nucleosyntheis

26AI: SNII, novae, AGB

60Fe: SNII

Ratio observed (1/9); may need

additional W26Al source (WR stars?)

SPI(1.173 MeV &1.333 MeV): $F = 4 \cdot 10^{-5} \text{ y cm}^{-2} \text{ s}^{-1} \text{ per line}$ (Harris et al. 2005)

⁴⁴Ti: Cas A, detected at 68 & 78 keV, but not at 1.1 MeV; Given COMPTEL detection, implies V/ 10³ km/s

C. Shrader

GLAST Users Committee

Galactic Plane Monitoring: HMXBs

- Bulge region monitored ~1x per orbit
- Deep exposure of GC region in Core Program
 - Eventually ~20Msec near GC
- Hard X-ray selected catalog list
 - ~200+ sources
 - ~25% "new"
 - /50% of these highly absorbed
 - Slow rotators (100-1000 sec)

IBIS mosaic: 20-50 keV, 1 Msec, ~40°x20°

Hidden HMXB Population?

- Map of INTEGRAL detected Galactic XRBs. Gray scale indicates nominal density of HMXB content.
- Highest density is centered on spiral arms, notably Scutum, Norma and Sag. Significant enhancement to overall sample in those regions.

NH Distribution

- Derived, and "cataloged" galactic NH column density towards INTEGRAL HMXB sample
- In a number of cases, evidence for local absorption supports this discrepancy
- Tendency for high absorption is clear

Lutovinov, et al 2004; Grebenev et al 2004; Sidoli et al 2004; + few other ATels

Sample Broad-Band Spectra

- Sample spectra from Lutovinov et al 2005 Most objects have characteristic HMXB SED
 - AX J183800-0655 BH?
- High absorption is evident in low-energy continuum
 - Typically little or no flux below
 ~5 keV
- Where high-SN X-ray data is available, spectral features indicative of Compton thick media

Galactic Ridge Emission

- Long standing problem:
 - true diffuse, or integrated point sources?
- <10 keV X-rays have dominant diffuse component (although see Revnivstev et al 2006)
- Diffuse scenarios are problematic:
 - Compton scattering?
 - Where is the radio emission
 - Bremsstrahlung in ISM?
 - Ionization balance?
 - IBIS results indicate that point sources contribute ~90% of inner-Galaxy flux 20-200 keV

May 9, 2006

Diffuse Galactic Emission

- SPI has larger FoV, wider energy bandpass than IBIS
- Strong et al 2005 find:
 - Hard (>200 keV) excess above integrated (known) point-source flux
 - Ps continuum evident
- Speculation:
 - AXP populations

INTEGRAL - HESS Associations

- 3 INTEGRAL-HESS associations of interest
- PSR 1259-63,Sgr A* region, &IGR18135-1752

IGR J18135-1751 = HESS J1813-178

- PSR 1259-63, (Be star ms Pulsar Binary)
- Sgr A* (extended emission, particle acceleration)
- IGR18135-1752 (PWN?)

Sgr A* - Hard-X-Ray Counterpart?

- Source coincident w/Sgr A*
- IBIS resolution
 ~10' inadequate
 for unambiguous
 association
- Early reports of contemporaneous flaring now in doubt
- Likely that hard-Xrays come from extended emissior region ambient to Sgr A*
- Also the TeV source?
- Also, Sgr B2 "Compton Mirror"
 - Active period?

Sgr A* region from Bèlanger et al (2005). ISGRI 20-40 keV significance map constructed from an effective exposure time of 4.7 Ms. Grid spacing is 0.5°. It is now believed that the hard X-ray source IGR J17456-2901, likely associated with Sag A*, is constant in intensity and possibly extended. It may be associated with the HESS TeV source which is also apparently non-varying.

Hard X-ray AGN Survey

- 70 hard X-ray selected AGN,
 25,000 sq deg, ~mCrab
 - Sub-mCrab on ~7,000 sq deg
- ~7% "new" sources
- Sy-2's harder than Sy-1's
- ~10% Compton thick (NH/10²⁴)
 - Less than expected considering DHXRB spectrum
- ~1% of DHXRB (<Z>=0.22)
- Weak absorption-luminosity dependence (higher Lx, less absorbed, consistent /Swift)

Hard X-ray AGN Survey

Extragalactic Log(N)-Log(S) distribution derived from 25,000 square degrees of high-latitude sky⁵³. It is anticipated that the INTEGRAL-selected AGN sample will expand to ~250 objects, with which issues such as the fraction of absorbed objects, and its implication on the hard-X-ray background spectral decomposition.

- Log(N) Log(S) curve for hard-X-ray sample:
 - Consistent w/Euclidian space distribution (but low z sample).
 - Normalization consistent w/Swift and independent INTEGRAL survey (Krivonos 2005; Tueller private communication)
 - − ~1.2×10⁻²deg⁻² @mCrab
- With increased highlatitude exposure, expect ~200 AGN

SGRs, AXPs

- AXP 1E 1841-045 showed pulsed emission up to ~150 keV (Kuiper, et al 2004)
- Lx exceeds spin-down energy by/10²
- Broad-band spectral differences
- SGR 1806-20 and SGR 1900+14 have persistent emission up to 100 keV, with Lx~10^36 erg/s (20-100 keV)

Number of flares detected from SGR 1806-20 detected by *INTEGRAL* in 2003 and 2004. The continuous line represents the experimental data, while the dashed line represents the data corrected for the exposure (Gotz et al 2005).

Gamma-Ray Bursts

300

100

GRB031203: IBIS Time History

23

- Prompt, GRB localizations are being disseminated at a rate of about 10 per year.
- Notable case: GRB 031203 position distributed
 20 seconds after its detection
- In addition to the bursts imaged by IBIS, SPI ACS system is component of the IPN.
 - Isotropic response, it detects about ~70 bursts/year down to a threshold of 7×10⁻⁸ erg/cm², many localized by triangulation.

Hard-X-Ray, γ-Ray Background

- Recent Earth-pointing observation: determine cosmic high energy background by using the Earth as an occulter.
- "Point and shoot" observation; blinded star trackers
- Complications: reflected emission, cosmic-ray Bremsstrahlung
- Ongoing analysis ...

Lessons Learned

- Don't squeeze ground calibrations out of development schedule
- Engage community as extensively and as early on as possible
 - INTEGRAL Core Program encompasses too much key science
 - Usable SW calibrations & backgrounds by time of first data release
 - Liberal data rights policy
- Scientists should participate at all levels of development
 - Early INTEGRAL SW development "top heavy" w/computer jocks
- Retain archive & theory research program
- One pre-launch symposium is adequate
- Don't have Russians launch it (politics ...)